

Presentation to COVID-19
Mitigation and Management
Task Force
Superintendent,
Dr. Kristen McNeill

Oct. 29. 2020

Lessons Learned

Guiding Principles

- All decisions based on a foundation of "Do No Harm".
- Ensure student, family, and staff basic needs are being met.
- Ensure equitable access for all students.
- Maintain high academic expectations for all students.
- Follow as practical all federal, state, and local health related guidelines.

Changes to the 20/21 School Year

- Different school schedules to accommodate physical distancing requirements
- Family choice to participate in distance learning
- Devices and hot spots to provide connectivity to families
- Thorough cleaning in school buildings
- Frequent hand washing encouraged
- Face coverings required
- Alternate bus schedules to accommodate physical distancing requirements
- Outbreak Plan created with WCHD to respond to COVID cases
- Communications to families and staff regarding COVID cases

Multi-Layered Safety & Health—Operations

- Most schools have already received disinfectant, sanitizer, face coverings
- Most schools have already been walked with Principal, Facilities, & Academics

SELF-SCREENING

- Self-screen every day before leaving home.
- Be aware of your health at all times.
- Stay home if you feel unwell.

CLEAN SURFACES

- Wipe commonly touched surfaces throughout the day.
- Examples include: table tops, chairs, pens, computer keyboards and mice, remotes, door handles and light switches.

VENTILATION

- Increased intake of fresh outside air.
- Air filtration is in place in all schools and portable classrooms.

PHYSICALLY DISTANCE

- Maintain 6 foot distance whenever possible.
- Set up spaces to support and encourage distancing.

WEAR FACE COVERING

- Everyone older than 2 years old must wear face coverings on school sites and while conducing WCSD business, unless exempt.
- When safe to do so, face shields should be worn by those who are exempted from wearing face coverings.

CLEAN HANDS

- Wash hands well and often.
- Use hand sanitizer only when it is not possible to wash with soap and water.
- If hand sanitizer is used, wash hands as soon as it is reasonably possible.

Monitoring and Reporting of COVID

Updated 10/27/2020 8:15 a.m.

·						
WCSD COVID Data Dashboard						
Comn	nunity	/ Wide Measure	es (Washoe	County)		
<u>Risk Meter</u>		Average Daily Cases Per 100,000		Test Positivity		
8.5 (High Risk)		31.58		9.0		
Community Wide – School Age Children* (Washoe County)						
0 to Age 4	0 to Age 4 5 to		10	11 to Age 18		
0 New Cases**	4 New Ca		ases	18 New Cases		
31 Active Cases**	/e Cases**		38 Active Cases		113 Active Cases	
249 recovered cases*	* 274 recovere		d ccases	834 recovered cases		
281 Total Cases**	312 Total		Cases	948 To	otal Cases	
Schoo	School District (WCSD) Specific Information***					
Schools Impacted	Student Cases		Staff Cases		WCHD Exclusions****	
4 New Schools	13 New Cases		4 New Cases			
21 Active Schools	15 Active Cases		9 Active Cases			
58 Total Schools	82 Total Cases		47 Total	Cases	899 Total	

Lessons Learned: Collaboration

It takes the entire TEAM

Deputy
Superintendent
Academics
School Leadership
Strategies
Accountability
Student Accounting

Facilities
Management
Nutrition Services
Transportation
Capital Projects
Information
Technology

Financial
Management
Accounting
Accounts Payable
Payroll &
Asset Management
Position Control
Purchasing &
Contract
Management
Warehouse

General Counsel Labor Relations Special Education Civil Rights Compliance

Employee Services
Operations &
Compliance
Talent Acquisition
Employee Services
Risk Management

Emergency Management Communications &
Community
Engagement
Mail Center
Print Services
Volunteer Services
Welcome Center

Lessons Learned: Academics

What went well?	What could be better?
 Development of learning options for students. Student Health Services support to schools Collaboration with Washoe County Health District, Renown Pediatrics, TMRPA, etc. Social and emotional supports. Staff training on Edgenuity and collaboration to support families with digital learning. Intervention services Willingness of all staff to support schools first 	 Clearer guidance from national, state, and local level Earlier and faster testing Data tracking metrics that better lend themselves to more declarative decision making Technology support Providing school psychologist support for special education assessments and evaluation Attendance
What did we learn?	What still puzzles us?
 The entire community understands the central role of public education and works to support it That our staff is resilient and daily puts the needs of others before self Attendance and student engagement is a challenge especially with digital formats 	 What we must do next to mitigate disease spread What metrics may give us a better sense of health-related vulnerabilities What our new normal will be as a result of this societal event How to ensure that student, family, and staff basic needs are being met daily to enable learning

Lessons Learned: Operations – Facilities Management

What went well?	What could be better?
 Continuity of Operations Management of Facility Use Messaging around "layered" approach Personal Protective Equipment (PPE) acquisition and distribution at schools/sites 	 PPE doesn't spoil – start sooner and plan for longer In-classroom disinfectant for teachers
What did we learn?	What still puzzles us?
 Existing heating, ventilation and air conditioning (HVAC) systems are very robust Reno can see some wildfire smoke in August Operations staff are some of the best around 	 Some lingering supply chain challenges Group sizes and indoor space capacity limits Full reopening to facility use

Lessons Learned: Operations – Transportation

What went well?	What could be better?	
 Curriculum, food, and hot spot distribution Development of bus safety processes Development of Transportation models; including seating plans/social distancing outline Development of automated General Education Bus Registration 	 Recruiting and retaining workforce, cross training Costs associated with fuel and materials for repair and maintenance Refining of bus registration into automated bus attendance rosters Need for consistent accurate information between Bus system and District system 	
What did we learn?	What still puzzles us?	
 Supply and distribution issues from vendors Anticipate long delays or the inability to provide necessary product altogether The need for more refinement in automated systems The need for better interface communication between some of our automated systems 	 The employee pool remains small while the unemployment numbers have been increasing State restrictions and inconsistencies Potential increase in ridership and how we can accommodate when distance learning transitions into full time in-person learning 	

Lessons Learned: Business & Finance

What went well?	What could be better?
 Found solutions to cover the costs of additional allocations needed due to social distancing requirements, after experiencing declining resources. Modified inventorying process to provide centralized distribution of PPE Purchasing quickly re-directed staff to prioritize ordering of PPE purchases and other urgent items 	 Federal resources (e.g., CARES Act) were insufficient and were less than what cities and Washoe County received. Ad hoc approach to responding to requests and tracking costs
What did we learn?	What still puzzles us?
 The time of the greatest need often comes at the same time that resources are diminished. "Black Swan" events are not as rare as some would believe 	 Challenges associated with the social distancing requirements increasing the need for allocations and/or impacting the allocation process (i.e., distance learning allocations) If the pandemic continues, what additional aid will be provided?

What went well?	What could be better?
 Continuity of operations Families First Coronavirus Response Act (FFCRA) implementation Employee Association collaboration Tiered response plan for staff exclusion coverage Employee COVID Testing Program/Employee Health Nurse supports Allocated Guest Teachers 	 Reasonable accommodation requests through the Americans with Disabilities Act (ADA) process Rollout of unpaid leave provision Impacts to transfer and hiring timelines Unemployment claims processing vendor issues Guest Teacher shortages
What did we learn?	What still puzzles us?
 Further opportunities for automation of processes Flexibility in options for students and families means ongoing change in staffing assignments Virtual forums with employees have future applicability Need to make updates to Aesop Guest Teacher dispatching system to be responsive as new staffing scenarios emerge 	 Remote work implications Administrator coverage in the event of wide-spread exclusion How do we allow flexibility for students and families to move between educational models without ongoing change to staffing assignments? How should distance learning assignments be handled next year?

Lessons Learned: School Police/Emergency Management

What went well?	What could be better?
 School Facilities/Security for packet/food distribution and traffic control Partnering between District departments to identify PPE needs, procurement, and distribution Creating of a basic Continuity of Operations Plan (COOP) for departments 	 PPE procurement from vendors (short supply) More in-depth District COOP planning/training
What did we learn?	What still puzzles us?
How to work with regional partners and the State to obtain necessary PPE	Usage rate of PPE

Lessons Learned: Communications

What went well?	What could be better?	
 Dedicated phone line for parents during first week of School and dedicated email: <u>covidquestions@washoeschools.net</u> Website/FAQ/Reopening Guide Consistent communications on meals and food accessibility Distance Learning paper packet distribution and messaging Board of Trustees public comment online 	 `More website functionality Example: Chat and/or instant message function with staffing resources to respond to answer questions quickly More translation services Limited capacity for translation Districtwide. Screener should have been in multiple languages, for example 	
What did we learn?	What still puzzles us?	
 More effective and immediate ways to communicate with families and the community Platforms such as family newsletter, virtual events and forums such as Back to School Expo and virtual press briefings Communications staff can and do work in any location How to adapt/stay nimble/flexible/pivot How quickly students, families and staff adapt to new technologies 	 How to effectively host community engagement events in a virtual world Examples: Ribbon cutting, Graduation celebrations, media events How do we celebrate/share good news while being sensitive and honoring the fact that we are in a pandemic 	